MARYLAND HEALTH QUALITY AND COST COUNCIL

Quarterly Meeting

December 19, 2014


Introduction to VHQC QIN-QIO Maryland and Virginia December 19, 2014

VHQC Overview

- Private, nonprofit healthcare consulting firm
- 2. Virginia's QIO since 1984
- 3. Health IT Regional Extension Center

QIO Program Changes

Quality Innovation Network QIOs (QIN-QIOs):

- Regionalized and cover 2 to 6 states
- QIO contract cycle extended to 5 years

VHQC is the QIN-QIO for Maryland and Virginia.

QIN-QIO Aims

Better Health

- Improving cardiac health & reducing cardiac disparities
- Reducing disparities in diabetes care
- Coordinating prevention through HIT

Better Care

- Reducing healthcareassociated infections
- Reducing healthcareacquired conditions
- Coordinating care to reduce readmits & adverse drug events

Lower Costs

- Quality improvement through physician valuebased modifier
- Local QIO projects

Cardiac Health

Goal: Implement evidence-based practices to improve cardiac health and reduce disparities

Settings: Home health agencies, physician practices

Benefits: Training and resources to support improved use of the ABCS, better engagement with patients and participation in PQRS among eligible providers

Everyone with Diabetes Counts

Goal: Improve the quality of life of patients with diabetes and prevent complications such as kidney failure, amputation, vision loss and stroke

Audiences: Healthcare providers, certified diabetes educators, community health workers

Benefits: Enroll patients in diabetes selfmanagement courses, develop train-the-trainer programs for diabetic educators

Eliminate Infections

Goal: Decrease the SIR nationally, prevent infections including CLABSI, CAUTI, CDI and VAE

Settings: Hospitals

Benefits: Training and resources to help implement practices that reduce infections, minimize spending associated with longer hospital stays, improve patient satisfaction

Nursing Home Care

Goal: Instill QI practices, reduce the utilization of unnecessary antipsychotic medications, improve mobility, reduce rehospitalizations, and improved composite quality measure score.

Settings: Nursing homes in Maryland and Virginia

Benefits: Training and resources to improve quality measures, survey performance, and engage residents and families

Care Transitions

Goal: Reduce rehospitalizations by 20% and reduce hospitalizations by 20%

Settings: Hospitals, nursing homes, physicians, support providers, community organizations, home health agencies

Benefits: Support to create a community coalition to improve care coordination and data and analytic support to monitor progress over time

Adverse Drug Events

Goal: Reduce ADEs that result in patient harm or contribute to unnecessary hospitalizations

Settings: Pharmacies, clinical pharmacists working in ambulatory/long-term care

Benefits: Support to help providers screen beneficiaries at risk for ADEs, resources to help patients manage medications

Quality Measure Reporting/REC

Goal: Improve participation in PQRS, increase performance related to payment incentive programs

Settings: Physician practices, hospitals, PCHs, IPFs, ASCs

Benefits: Successful participation in incentive programs, improve performance on key quality measures

Disparities

 All projects will consider social determinants of health and identify strategies to minimize those risks

2. Racial/ethnic minorities at higher risk for diabetes, stroke and other conditions

Patient & Family Engagement

Patients and families are an important partner in QI

Patients and advocates will be involved in each of our projects and advisory committees

Learning Networks

- 1. Online community forum
- 2. Opportunities to share successes, challenges
- 3. Virtual and face:face educational events
- 4. Supported by advisory committees featuring membership in both states

Contact VHQC

Sheila McLean, MBA, CPHQ, LNHA Program Director, Maryland smclean@vhqc.org (804) 289-5320

Questions and Answers

This material was prepared by VHQC, the Medicare Quality Innovation Network Quality Improvement Organization for Maryland and Virginia, under contract with the Centers for Medicare & Medicaid Services (CMS), an agency of the U.S. Department of Health and Human Services. The contents presented do not necessarily reflect CMS policy. VHQC/11SOW/12/2/2014/2051

